
 [image: cover]

[image:]

 Zoe stepped closer. A little round face peered sleepily over the top of the crate. The animal had brown fur with big black patches around its eyes and its mouth was curled into a smile. “It’s a sloth!” cried Zoe.

[image:]

[image:]

[image:]

 Chapter One

 The Rainforest Dome

 Zoe Parker raced along the red-brick path through the Rescue Zoo as fast as her legs could carry her. Meep, a tiny mouse lemur, scampered beside her, his long tail bobbing up and down. As they ran past the penguin enclosure two of the penguins waddled out of the water to greet them, their black feathers shiny and wet.

 “Hello, Pip! Hello, Percy!” called Zoe. “Sorry we can’t stop and chat but we’re very busy.”

 “Busy, busy, busy!” agreed Meep.

 Zoe giggled and picked the little lemur up and placed him on her shoulder. “There you are, Meep. It’ll be quicker if I carry you!”

 Zoe had a very special secret. On her sixth birthday she had realised that she could talk to the animals! She could understand every word they said, and they understood her. No one else knew, not even Zoe’s mum or Great-Uncle Horace. Zoe was always careful not to chat to her animal friends when anyone else was close by.

 A cool breeze suddenly blew up the path and Meep snuggled closer to Zoe.

 “Don’t worry,” said Zoe. “You’ll soon be nice and warm.”

 Up ahead, some visitors to the zoo were gathered in front of the giraffe enclosure, watching as Jewel and her son Jamie trotted down to the stream for a drink of water. But Zoe didn’t have time to stop and say hello.

 Zoe wasn’t a visitor to the zoo. She lived there in a cottage with her mum Lucy, who was the zoo vet. Meep lived with them too. The Rescue Zoo had been started by Zoe’s Great-Uncle Horace, who was a world-famous explorer and animal expert. He’d created the zoo as a safe place for animals to live if they were lost, hurt or endangered.

 As the path wound away from the giraffe enclosure, a huge glass dome came into view in the field at the back of the zoo. It looked like a giant bowl that had been placed upside down on the grass.

 Zoe’s heart pounded with excitement. The Rainforest Dome was the newest enclosure at the Rescue Zoo. It was going to be opening for visitors at the weekend in a special ceremony, and the zoo staff had been very busy getting the dome ready. For the past few weeks Zoe had spent every spare moment of her time helping them, rushing there each day after school.

 As Zoe got closer to the dome, she could hear the faint squawks of the parakeets and the screeches and chattering of the monkeys inside. Meep hopped down from her shoulder and scampered over to the entrance. He was just as excited as Zoe about the new dome.

[image:]

 When Zoe got to the entrance she felt for the silver pendant around her neck. It was in the shape of a paw-print. It had been a birthday present from Great-Uncle Horace and it opened the doors to all the enclosures. She pressed the silver charm to a panel and the dome door swung open. Meep raced inside and as Zoe followed him hot, steamy air wrapped around her. She took off her coat.

 “It’s so hot!” complained Meep.

 “It has to be,” replied Zoe. “It’s so all the animals from the rainforest will feel at home.” She heard a loud squawk and looked up. High above them, a couple of colourful parakeets were swooping in and out of the branches of the palm trees.

 “Hello, Zoe, how was school?”

 The cheerful voice came from the keeper’s office. It was Valeria, the head keeper at the Rainforest Dome. She looked after all of the animals who lived there. Valeria was wearing her uniform of Rescue Zoo T-shirt and shorts, and her long dark hair was tied back in a plait. Valeria was from Venezuela, a country in South America where they had real rainforests!

 “Hi, Valeria. School was good, thanks,” replied Zoe. “Have the tamarins arrived? Did the trumpeter birds settle in? Is there anything I can do to help?”

 Valeria laughed. “Slow down, Zoe. One question at a time.” She came over carrying a box of coconuts. “Yes, the emperor tamarin monkeys were moved from their old enclosure this morning. They’re over in the trees on the other side of the stream.” She pointed across the wide stream that ran through the centre of the dome. Some monkeys were leaping through the top branches of the tall trees. Their fur was grey and black, apart from long white strands that drooped past their mouths like moustaches.

[image:]

 “They look like they’re having a lot of fun,” said Zoe as the monkeys chatted happily.

 “They are,” replied Valeria. “Tamarins are one of the friendliest species of monkeys in the world. They love to play.” She smiled as one of the monkeys leapt on another’s back. “And to answer your second question, the trumpeter birds have settled in really well. Their chick is nesting in the top of that palm tree.” She pointed to one of the trees that had been planted next to the stream the day before. The mum and dad were strutting around on the ground beneath the tree looking for food. The feathers on their round bodies were mostly black, apart from splashes of shiny blue on their neck and wings.

 The mum opened her large beak and let out a honking sound. Zoe grinned. She could see how they’d got their name. They really were as loud as trumpets! Great-Uncle Horace had told Zoe that some people in South America even used trumpeter birds to guard their houses because their warning cry was so noisy.

 “And to answer your last question,” continued Valeria. “Yes, there is something you can do to help me! We need to hang these coconuts from the trees for the monkeys.” She took some coconuts from the box. They were attached to pieces of rope.

 Zoe nodded and grinned. The monkeys loved chewing on coconuts to get to the sweet flesh inside.

 “Can you hang some from the trees on this side of the stream and I’ll do the other?” said Valeria.

 “Of course.” Zoe took the coconuts from her.

 Valeria fetched a crate from the store room for Zoe to stand on so she could reach the branches, then Zoe took the rest of the coconuts over to the other side of the stream. As soon as Valeria had gone, Tammie the southern tamandua trundled past. When she saw Zoe, the little anteater made a snuffling noise to greet her.

 “Hello, Tammie,” smiled Zoe, crouching down to stroke her. Tammie was from Venezuela like Valeria. Her fur was brown, apart from the area around her chest, which was black and made her look as if she was wearing a vest. “Are you enjoying living in the Rainforest Dome?”

 Tammie nodded and grunted.

 Zoe smiled. “Good.”

 Like most of the other animals in the dome, Tammie had been moved there from another enclosure in the zoo. As Zoe hung a coconut from a branch she felt so happy. She couldn’t wait until the dome’s Grand Opening. There was less than a week to go now and most of the trees had been planted and most of the animals had arrived.

 Just then Zoe heard the faint roaring of an engine coming from outside. Meep stood up straight, his ears pointing upright. A parakeet flying around the roof of the dome began to squawk with excitement. Soon all of the other birds were joining in and the monkeys shrieked and hooted.

 The noise of the engine got louder. It sounded like a motorbike … and Zoe could only think of one person who would ride their motorbike right into the Rescue Zoo. Great-Uncle Horace! But he was on a trip to Costa Rica and wasn’t due back until the weekend.

 Zoe raced over to the door with Meep scampering behind her and they hurried outside. It was Great-Uncle Horace! He was parking his motorbike on a patch of grass beside the dome. His helmet and motorbike were covered in stickers from all the exciting places he’d travelled to.

 The air outside was filled with the sound of animals chirping, shrieking and roaring with excitement. They all loved it when Great-Uncle Horace came home. And so did Zoe!

[image:]

 A beautiful bright-blue bird fluttered from the sidecar of his bike and perched on the handlebars. It was Kiki, Great-Uncle Horace’s hyacinth macaw. She went everywhere with him.

 “Zoe! How are you?” called Great-Uncle Horace as he took off his goggles.

 “Great-Uncle Horace!” Zoe exclaimed, running over to give him a big hug. “What are you doing back so soon?”

 “I have a new arrival for the dome,” he replied. “She’s from Costa Rica.”

 Just then Zoe’s mum Lucy appeared, running up the path towards them. “Uncle Horace!” she cried, hugging him.

 “He has a new animal for the Rainforest Dome,” Zoe told her.

 They both watched as Great-Uncle Horace took a crate from the sidecar and slowly opened the lid. “I’m not sure if she’ll be awake,” he said, peering inside. “This is one very sleepy little animal!”

 Zoe stepped closer. What could it be?

 A little round face peered sleepily over the top of the crate. Its fur was brown, with big black patches around its eyes and its mouth was curled into a smile.

 “It’s a sloth!” cried Zoe.

OEBPS/a014_online.png

OEBPS/9781788001519_cover_epub.jpg

OEBPS/a008_online.png

OEBPS/a005_online.png

OEBPS/a0iii_online.png
Mlustrated by
Sophy Williams

Nnos
Cro%

OEBPS/a00i_online.png

OEBPS/a001_online.png

OEBPS/a00ii_online.png
Look out for:

The ,,Lone[y chn Cwé
The Rizzled Penyuin
The Playfzi Pancla

The Silky Seal Ry
The oLager Llephant
The ucKy Snow Jfeopare
The Rsky Rlar Bear
The Cuclelly Koala
The Wilel Wolf Ryp
The Happy Hippo
The Slepy Snowy Ol
The \Scruffy Sea Otter

The Px&y /Ouf ﬁn
T Giggly Giref

The Curious Kangaroo

